Reconnaissance of Geology and Ground Water in the Lower Grand River Valley South Dakota By P. C. TYCHSEN and R. C. VORHIS With a section on CHEMICAL QUALITY OF THE GROUND WATER By E. R. JOCHENS GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1298 Prepared as part of the program of the Interior Department for development of the Missouri River basin #### UNITED STATES DEPARTMENT OF THE INTERIOR Douglas McKay, Secretary #### **GEOLOGICAL SURVEY** M TABUSTA CISTON A W. COLOR ST. W. E. Wrather, Director #### CONTENTS 1787 | Pa | rge | |--|-----| | Abstract | 1 | | Introduction | 2 | | Purpose and scope of the investigation. | 2 | | Location and extent of the area | 2 | | Previous investigations | 4 | | Well-numbering system | 4 | | Geography | 5 | | Topography and drainage | 5 | | Climate | 6 | | Population | 6 | | Transportation | 7 | | Agriculture, industry, and natural resources | 7 | | Summary of geologic structure and stratigraphy | 7 | | Geologic formations and their water-bearing properties | 8 | | Pierre shale | 8 | | Fox Hills sandstone | 9 | | | 10 | | | 12 | | | 13 | | | 13 | | | 15 | | | 16 | | | 17 | | | 17 | | | 18 | | | | | | 18 | | | 19 | | | 21 | | | 32 | | Index | 33 | | | | | ILLUSTRATIONS | | | | | | PLATE 1. Map of lower Grand River valley, South Dakota, showing areal geology and location of observation wells In pock 2. Geologic section of Grand River valley at Shadehill dam site_ In pock | | | FIGURE 1. Map of the Missouri River basin showing areas in which ground- | | | water studies have been made under the program for the | | | development of the Missouri River basin | 3 | | 2. Sketch showing well-numbering system | 5 | | 3. Classification of water in the lower Grand River valley for | | | · · · · · · · · · · · · · · · · · · · | 22 | | | | IV #### CONTENTS #### TABLES | _ | _ | | Page | |-------|----|---|----------| | TABLE | 1. | Chemical analyses of representative waters in the lower Grand River valley | 20 | | | 2. | Comparison of concentration of several constituents in water from wells and suggested limits of concentration | 21 | | 4 | | Measurements of the water level in observation wells Record of wells | 23
27 | # RECONNAISSANCE OF GEOLOGY AND GROUND WATER IN THE LOWER GRAND RIVER VALLEY, SOUTH DAKOTA By P. C. Tychsen and R. C. Vorhis ## WITH A SECTION ON THE CHEMICAL QUALITY OF THE GROUND WATER By E. R. JOCHENS #### ABSTRACT The area described in this report is the flood plain of the Grand River and the bordering benchlands in Perkins and Corson Counties, S. Dak., from a point about 6 miles west of the town of Shadehill to the confluence of the Grand and Missouri Rivers near Mobridge. The exposed bedrock formations include the Pierre shale, the Fox Hills sand-stone, and the Hell Creek formation of Late Cretaceous age, and the Ludlow member of the Fort Union formation of Tertiary (Paleocene) age. Some stringers of the Cannonball formation probably interfinger with beds of the Ludlow member but none of the former was identified during the field investigations. The Pierre shale is exposed from the mouth of the Grand River to approximately the center of the area. Although a few wells in the area obtain water from this formation, it is not generally considered to be a source of supply. The Fox Hills sandstone, the Hell Creek formation, and the Ludlow member of the Fort Union formation are exposed successively upstream and, where saturated, yield small to moderate quantities of water to wells. Unconsolidated deposits of silt, sand, and gravel occur in several physiographic positions; they underlie the high benchland on both sides of the river, the poorly defined terraces along the river, and the flood plain throughout its entire length. Possibly all these unconsolidated deposits are water bearing; however, where the deposits on the benchland and in the terraces are dissected by streams, they probably contain little or no water. The average depth to ground water along the lower Grand River valley is about 17 feet. Probably, the flow of ground water in the bottom lands is nearly parallel to and slightly toward the surface stream. The measurements of the water level in observation wells for the period 1946–48 indicate that the fluctuations of the water table are small. The results of analyses of 13 samples of ground water from the alluvium and the Hell Creek formation show that the suitability of the ground water for use varies because of the considerable range in mineralization and composition. Dissolved solids ranged from 343 to 4,250 parts per million (ppm), hardness from 11 to 1,130 ppm, and percentage of sodium from 25 to 98. Concentrations of some of the individual constituents exceed standards of the United States Public Health Service. The water is moderately hard and contains undesirable amounts of iron and moderate to large amounts of dissolved solids. In general, the water quality ranges from excellent to unsuitable for irrigation use. The result of the mixing of the ground water with recharge water from Shadehill Reservoir cannot be predicted on the basis of available data. The geologic and hydrologic data in this report were obtained from earlier reports and from field observations during the period 1946-48. The report includes a geologic map and tabulated well records. #### INTRODUCTION #### PURPOSE AND SCOPE OF THE INVESTIGATION An extensive program of ground-water investigations was begun in 1945 by the Geological Survey as a part of the program of the United States Department of the Interior for the development of the Missouri River basin. This report is based on an investigation of the ground-water resources of the Grand River valley, which was begun in May 1946 and was continued at intervals through 1948. The results of chemical analyses of water samples collected from the Grand River in 1949 are also included in this report. The immediate objectives of the investigation were to obtain information on the ground-water conditions in the vicinity of the proposed Shadehill Reservoir, canals, and irrigated areas of the lower Grand River valley, and to study the relation of these ground-water conditions to the domestic and stock-water supplies and to possible future drainage problems. The data collected in the study can be used later to determine the extent and nature of changes in ground-water levels and ground-water quality after the application of irrigation water. This investigation was made under the general supervision of A. N. Sayre, chief of the Ground Water Branch, U. S. Geological Survey, and G. H. Taylor, regional engineer in charge of ground-water studies under the Missouri River basin development program. G. A. LaRocque, district engineer for North and South Dakota, supervised the field studies and the preparation of the report. The quality-of-water study was made under the general supervision of S. K. Love, chief of the Quality of Water Branch, and P. C. Benedict, regional engineer in charge of quality-of-water studies in the Missouri River basin. Ground-water samples were collected by P. C. Tychsen in 1947 and R. C. Vorhis in 1948. #### LOCATION AND EXTENT OF THE AREA The drainage basin of the Grand River is in northwestern South Dakota and southwestern North Dakota. The basin is 25 to 60 miles across and has an area of approximately 5,700 square miles. The part of the Grand River basin covered by this investigation (see fig. 1) is 500 square miles of the main valley in South Dakota, extending west along the Grand River from its confluence with the Missouri River near Mobridge, S. Dak., to the site of the Shadehill Reservoir, about 6 miles west of Shadehill. The area lies between parallels 45°30′ and 46°00′ north latitude and between meridians FIGURE 1.—Map of the Missouri River basin showing areas in which ground-water studies have been made under the program for the Missouri River basin. 100°20′ and 102°30′ west longitude and consists mainly of the flood plain of the Grand River and the bordering benchlands. #### PREVIOUS INVESTIGATIONS No detailed study of the ground-water resources of any part of the Grand River valley had been made previously. Darton (1905 and 1909),¹ however, included some geologic and ground-water information pertaining to the Grand River basin in papers that described the geology and ground-water resources of much larger areas. He reviewed the previous geologic work in northwestern South Dakota (1909, p. 27–32) and included in his report a structural map of the Dakota sandstone as well as a generalized geologic map of South Dakota. Most reports on the geology of parts of the area pertain primarily to the lignite resources (Calvert and others, 1914; Hares, 1928; Searight, 1930; Willis, 1885; and Winchester and others, 1916). Little mention is made of ground-water supplies in these reports. Ward (1925) described the geologic structure of western South Dakota. Morgan and Petsch (1945) drafted a structure-contour map of Corson County. Winchester and others (1916, p. 37) published a structural map of Perkins and Harding Counties, S. Dak. Searight (1937) described the lithology and stratigraphy of the Pierre shale, and Gries (1942) discussed its economic possibilities. The locations and logs of deep borings in western South Dakota are given in a paper by Baker (1947), but none are in the immediate area of this report. The logs of test holes drilled by the United States Bureau of Reclamation in 1946 in the vicinity of the Shadehill dam site, sec. 25, T. 21 N., R. 15 E., have been used to supplement surface investigations. Geologic maps of the area, prepared by Calvert and others (1914, pl. 1) and by Winchester and others (1916, pl. 2) were consulted
freely to supplement the geologic field investigations. #### WELL-NUMBERING SYSTEM The well numbers in this report show the location of the wells according to the United States Bureau of Land Management's survey of the area. The component parts of a well number are the township, range, and section numbers and two lower-cased letters which indicate, respectively, the quarter section and quarter-quarter section. The quarter section and quarter-quarter section are designated by a, b, c, and d, the letters being assigned counterclockwise beginning in the northeast quarter. Where two or more wells are located within a 40-acre tract, the wells are numbered serially according to the order in which they were inventoried. The well-numbering system is illustrated in figure 2. ¹ See list of references at end of report. FIGURE 2.—Sketch showing well-numbering system. #### GEOGRAPHY #### TOPOGRAPHY AND DRAINAGE The Grand River valley is in the Missouri Plateau section of the Great Plains province. It is characterized by a gently rolling topography, locally incised by deeply eroded valleys. The monotony of the prairies on both sides of the Grand River valley is broken by numerous buttes, which are capped by resistant sandstone beds, usually of the Fox Hills sandstone or the Ludlow member of the Fort Union formation. Badlands, formed by the erosion of the softer Pierre shale and Hell Creek formation, are common along the Grand River and tributary streams. Wide terraces, 10 to 100 feet above the stream, parallel the Grand River in much of its course. They are incised locally by the deep, narrow valleys of tributary creeks. The highest terrace, mantled by colluvium, has a gentle slope toward the river, because of the greater deposition of colluvium near the heel of the terrace. The flood plain is covered with a growth of cottonwood, elm, and boxelder. The elevation of the floor of the Grand River valley ranges from 2,400 feet above sea level in the northeast part of T. 21 N., R. 13 E., to about 1,540 feet at the confluence of the Grand and Missouri Rivers near Mobridge. The slope of the river bed is about 3 feet to the mile. From runoff studies, the Bureau of Reclamation (1942, p. 4) concluded: Approximately 3.1 percent of the average annual precipitation over the basin runs off in the Grand River. The run-off, as is characteristic of the streams in this portion of the Great Plains area, occurs as flash floods following intense summer rain storms, or results from general spring rains which sometimes occur before the ground has thawed. Thus, a large portion of the run-off occurs during a few days' time at unpredictable intervals. No base flow is maintained, as portions of the river may be dry following extended dry periods. Shallow depressions, which when dry are covered with white alkaline deposits, are common in the upland areas underlain by the Hell Creek formation. These depressions retain water for some time after periods of prolonged rainfall. #### CLIMATE The climate of the Grand River basin is semiarid and is characterized by slight to moderate precipitation and by a moderately high average wind velocity. The summer days are generally hot, though they are somewhat tempered by generally low relative humidity and by the wind. The winter is characterized by severe cold periods and a continuous light snow cover. Extremes of temperature commonly range from 110° F in the summer to -30° F in the winter. In general, the hottest months are July and August and the coldest months are December and January. The mean monthly precipitation, based on records of 20 years or more at the nearby towns of McIntosh, McLaughlin, Mobridge, and Lemmon, is indicated below: Mean monthly precipitation, in inches, at stations in the lower Grand River basin [Based on records of the U. S. Weather Bureau] Feb. Sept. Oct. Jan. Mar. Apr. May June July Aug. Nov. Dec. Year 0.47 0.53 0.84 1.45 2.16 0.92 0.41 0.42 15.15 3. 27 1.83 1.68 1.17 #### POPULATION The population of the Grand River basin was about 21,000 in 1930 but had decreased to 17,000 in 1940 (U. S. Bur. Reclamation, 1942, p. 15). Numerous abandoned farmhouses throughout the area are evidence of this decrease. According to the 1950 census, the population of the principal towns near the area was as follows: Mobridge, 3,753; McIntosh, 628; McLaughlin, 713; and Lemmon, 2,760. In 1950, the population of Corson County was 6,168, and that of Perkins County was 6,776. The villages of Little Eagle and Bull Head are Indian communities, and numerous farms along the lower Grand River valley are operated by Indians. TRANSPORTATION The Grand River basin, in the vicinity of the area studied, is served by the Chicago, Milwaukee, St. Paul, & Pacific Railroad, which crosses the area in an east-west direction through Mobridge, McLaughlin, Walker, McIntosh, and Lemmon. U. S. Highway 12 roughly parallels the railroad and passes through the same towns. South Dakota Route 8 extends in an east-west direction along the southern part of the basin and passes through Mobridge, Trail City, Timber Lake, Isabel, Meadow, and Bison. South Dakota Routes 73 and 65, which extend south from Lemmon through Shadehill and from McIntosh to Isabel, respectively, are the main north-south roads within the area. Graded dirt roads that cross the area are generally impassable in wet weather. #### AGRICULTURE, INDUSTRY, AND NATURAL RESOURCES Agriculture is the chief occupation in the Grand River valley. Livestock raising and the growing of wheat, barley, oats, rye, and flax constitute the main types of agricultural activity. Coal mining is the only industry and chiefly supplies local needs. The Pierre shale, which is exposed extensively along the lower Grand River valley, contains natural gas, aluminum, gypsum, manganese, and possibly oil. However, the character of the deposits and the costs of production preclude their exploitation in this area at present. ### SUMMARY OF GEOLOGIC STRUCTURE AND STRATIGRAPHY The area is underlain by stratified rocks of Cretaceous and Tertiary age which strike about N. 65° E. and dip about N. 25° W. (Morgan and Petsch, 1945, p. 43, Corson County; Winchester and others, 1916, p. 37, Perkins County). In and along the Grand River valley these rocks are mantled by terrace deposits, colluvium, and alluvium of Quaternary age. In sec. 19, T. 20 N., R. 20 E., two normal faults are exposed in the left bank of the Grand River. One has a displacement of more than 50 feet, and the other has a displacement of 5 feet. The larger fault strikes N. 25° E. In the immediate vicinity of the Grand River valley, its trace is covered by gravel that is younger than that of the highest. Quaternary terrace. The fault trace may be exposed in the uplands, but no search was made for it there. The formations exposed along the Grand River valley in Corson and Perkins Counties are of sedimentary origin. Their areal extent is shown on the geologic map (pl. 1). The water-bearing formations are the Fox Hills sandstone and the Hell Creek formation of Late Cretaceous age, the Ludlow member of the Fort Union formation of Tertiary (Paleocene) age, and the alluvium of Quaternary age. The Pierre shale of Late Cretaceous age is generally too impervious to yield ground water; it is exposed in most of the eastern part of the area. The Niobrara formation (locally known as chalkstone), the Benton shale, and the Dakota sandstone, which are of Late Cretaceous age, lie successively beneath the Pierre shale but are not exposed in the Grand River valley. Of these, the Dakota sandstone contains the most abundant supplies of ground water, but in the Grand River valley the formation lies too far beneath the land surface to be of much value for water supply; the depth to the sandstone was estimated by Darton (1909, p. 138) to be at least 2,500 feet at the boundary line between Perkins and Corson counties. The White River formation of Tertiary (Oligocene) age formerly mantled the uplands in the western part of the area of this investigation. Now eroded from the uplands, it is represented in the area by pebbles of felsite porphyry, typical of the formation in North Dakota, which are found in the alluvium of the Grand River and its southward-flowing tributaries. # GEOLOGIC FORMATIONS AND THEIR WATER-BEARING PROPERTIES #### PIERRE SHALE The Pierre shale is exposed at the surface over a large part of the lower Grand River basin. It crops out along both sides of the Grand River valley westward from the confluence of the Grand and Missouri Rivers to the eastern half of T. 20 N., R. 22 E. (See pl. 1.) Along the Grand River the upper part of the exposed Pierre shale is dark gray and bluish and is composed of fossiliferous plastic clay and shale. The beds are generally uniform in composition but contain small calcareous concretions and local beds of fine sand. Numerous gypsum crystals, which are from half an inch to 2 inches long, are present on weathered surfaces; in sunlight, they give the shale a lustrous sheen. The gypsum is particularly noticeable in the roadcuts along U. S. Highway 12 in secs. 22 and 23, T. 20 N., R. 28 E. Numerous small, barren, dome-shaped hills, typical of badlands, are a common feature in outcrop areas of the shale. The surface of the shale is deeply cracked and weathers to light gray or brown to a depth of 5 to 20 feet below the land surface. A large part of the soil in the outcrop area is derived locally from the wash material of the adjacent slopes or from alluvium, which also is derived from the Pierre shale. These soils are comparatively heavy in texture and generally are too infertile and alkaline to be used for agriculture. In Harding County, west of the area of investigation, Baker (1947, pls. 1 and 2) found the thickness of the Pierre shale to be 1,730 feet in one well and 1,780 feet in another well. In Potter County, 40 miles south of the mouth of the Grand River, the Pierre shale is reported to be 790 feet thick. No
wells are known to penetrate the entire thickness of the Pierre shale in either Perkins or Corson County. The Pierre shale has a low permeability and specific yield ² and, therefore, yields little or no water to wells. Openings along bedding planes and joints contain small quantities of ground water, which is generally too highly mineralized for domestic use. Throughout the eastern part of the Grand River valley, where the shale is overlain by river alluvium, ground water occurs in the alluvium but not in the underlying impervious shale. #### FOX HILLS SANDSTONE The Fox Hills sandstone, which overlies the Pierre shale, is exposed on the upland areas throughout most of the lower Grand River basin. The maximum width of the outcrop is about 36 miles in R. 23 E., where it is interrupted by only a narrow tongue of the Pierre shale along the Grand River valley. The outcrop is progressively narrower toward the west; it is restricted to the valley wall on both sides of the Grand River from T. 20 N., R. 22 E., to the center of T. 20 N., R. 19 E., where it passes underneath the overlying Hell Creek formation. In the exposures along the Grand River valley, the Fox Hills sandstone is typically a massive buff-colored sandstone and some sandy shale. It contains numerous limonitic tubes of *Halymenites major*. The sandy shale occurs most commonly at the base of the formation and grades upward into a relatively pure sandstone. The upper part of the formation is a fine-grained fossiliferous sandstone which is loosely cemented and interbedded with clayey sand. The Fox Hills sandstone is conformable with the underlying Pierre shale. The contact generally is gradational, the transitional beds being about 50 feet thick. Locally, however, as in secs. 34 and 35, T. 21 N., R. 23 E., the contact between the typical buff-to-brown Fox Hills sandstone and the underlying typical dark-gray Pierre shale is well defined. In this locality, 60 feet of massive buff-colored sandstone is underlain by 70 feet of exposed Pierre shale. According to Searight (1930, p. 11), the thickness of the Fox Hills sandstone in the Grand River basin ranges from 25 to 350 feet; the greatest thickness is in the ²Specific yield is defined as the ratio of (1) the volume of water yielded by gravity to (2) the volume of the saturated material. eastern part of the area. Sandy soil generally characterizes the areas underlain by the sandstone. The Fox Hills sandstone is the most fossiliferous formation in the area. The junior author collected the following specimens in T. 20 N., R. 20 E., from the upper part of the formation: Cardium (Granocardium) speciosum? Meek and Hayden. Halymenites major Lesquereux. Lunatia occidentalis Meek and Hayden. Lunatia subcrassa Meek and Hayden. Tellina equilateralis Meek and Hayden. Gastropod operculi. Shark? tooth. Unidentified pelecypod. Otoliths (sagittae) of fish. Calvert and others (1914, p. 13) state: At many localities there is at or near the top of the Fox Hills an oyster-shell "breccia" which apparently fills previously eroded channels, as observed at the top of the formation in sec. 22, T. 21 N., R. 25 E., the S½NW¼ sec. 30, T. 20 N., R. 23 E., and the E½ sec. 26, T. 16 N., R. 20 E. This "breccia" also occurs at the southwest corner of SE¼, sec. 25, T. 20 N., R. 22 E. The most interesting specimens were the otoliths, or ear stones, of fish. The specimens found are sagittae, the larger of the two otoliths found in the ears of most fish. These were identified as such by D. H. Dunkle of the National Museum. No descriptions could be found in the literature of exactly comparable structures but, according to Mr. Dunkle, "certain gross features suggest affinity with such primitive teleostean groups (which include most living fishes) as the chirocentrids, the salmonoids, and the elopids. Unfortunately, knowledge of the fish fauna in the Fox Hills sandstone is limited to a few isolated scales (three types), and apparently the otoliths of even common Upper Cretaceous fishes remain unknown." Otoliths have received only scant attention and that mainly in Europe where some Tertiary and Recent otoliths have been described. Otoliths in pre-Tertiary formations have been found only rarely and consequently have received practically no study. The Fox Hills sandstone contains considerable ground water, even in the eastern part of the area where its base is above the local drainage level. Recharge of this supply is almost wholly from precipitation within the area. Abundant supplies of generally hard water are reported by the owners of shallow wells that tap this formation. #### HELL CREEK FORMATION The Hell Creek formation of Late Cretaceous age (formerly called the Hell Creek member of the Lance formation) is exposed on both sides of the floor of the Grand River valley, from the center of T. 20 N., R. 19 E., to the junction of the North and South Forks of the Grand River. It is exposed in the valley of the North Fork, northwestward from the confluence for a few miles, and in the valley of the South Fork, west-southwestward past the Perkins County line. The Hell Creek formation consists of thin, alternating light- and dark-gray beds of clay, shale, silt, and sandstone. Beds of lignite and nodules or concretions of manganese and iron carbonate are present. Erosion of the formation results in the concentration of numerous concretions on the lower lying flat plains. Their considerable number gives the impression that they are relatively more abundant in the formation than is actually the case. The composition of the alluvium and of the underlying Hell Creek formation is indicated by the following log of one of several test holes that were drilled by the U. S. Bureau of Reclamation at the Shadehill dam site in the SE¼ sec. 25, T. 21. N., R. 15 E.: Log of test hole in SE½ sec. 25, T. 21 N., R. 15 E., approximately 640 feet east of east bank of the Grand River. | | Thickness
(feet) | Depth
(feet) | |--|---------------------|-----------------| | Alluvium: | | | | Silt, sandy fine-grained, loose | 20 | 20 | | Hell Creek formation: | | | | Sand, silty, fine-grained; contains carbonaceous | | | | material | 27 | 47 | | Clay, sandy, gray | 9 | 56 | | Sand, soft, silty | 15 | 71 | | Clay and silt, interbedded | 61 | 132 | | Sand, fine; with some silt | 25 | 157 | | Silt, sandy, light-gray | 3 | 160 | | Clay, silty, gray | 14 | 174 | | Sand, silty; grading downward to cleaner sand | 9. 3 | 183 | #### [Altitude of land surface is 2,212.1 feet] Badlands consisting of sharply divided valleys, gullies, and dome-shaped hills are typically formed in the soft strata of the Hell Creek formation. Many of the dome-shaped hills are capped by clay that was baked into brick-red erosion-resistant masses (pseudoscoria) by the burning of lignite beds. Where the Hell Creek formation borders the valley bottom, the slope between the bottom land and the top of the bluffs is generally steep to precipitous, in contrast to the gently rolling topography typical of areas not subject to rapid erosion. The contact between the Hell Creek formation and the underlying Fox Hills sandstone is apparently conformable; a sharp line of contact separating the two formations is not present in the area. The top of the Fox Hills sandstone was considered to be above the highest stratigraphic level at which specimens of *Halymenites major* occur, and the base of the Hell Creek formation was considered to be below the lowest level at which manganese and iron carbonate nodules are present and also below the strata forming the typical Hell Creek badlands. The thickness of the Hell Creek formation is about 700 feet (Calvert and others, 1914, p. 17). No fossils were found in the Hell Creek formation during the course of the investigation. However, fossils of land vertebrates have been found in this formation in the Marmarth area in southwestern North Dakota (Hares, 1928, p. 23–24). Similar fossils were found in the Grand River basin in T. 21 N., R. 22 E., by Calvert and others (1914, p. 22). Winchester and others (1916, p. 19) reported that dinosaur remains were collected from the Hell Creek formation in Perkins County. These fossils indicate that the Hell Creek formation is a continental deposit, and it is thereby distinguished from the Fox Hills sandstone, which is a marine or brackish-water deposit. The loosely cemented sandstones of the Hell Creek formation yield adequate supplies of ground water to shallow wells within the area. The water is reported to be softer than that in the Fox Hills sandstone. In sec. 25, T. 21 N., R. 15 E., test holes of the U. S. Bureau of Reclamation encountered flowing artesian water in the Hell Creek formation at depths of 124 to 189 feet below the land surface. The flows from various test holes ranged from 0.5 to 10 pgm and issued from sand overlain by clay and shale. #### FORT UNION FORMATION (LUDLOW MEMBER) The Ludlow member of the Fort Union formation of Paleocene age is composed of sandstone, shale, and lignite. The occurrence of lignite beds in the Ludlow member distinguishes it from the underlying Hell Creek formation. In northeastern Perkins County and in Corson County no lignite beds are present, but the carbonaceous layers and partings are believed to be their equivalent. In the vicinity of the Shadehill dam site the Ludlow member crops out 25 feet above stream level. A geologic map of Perkins County (Winchester and others, 1916, pl. 2) does not indicate any exposure of the Ludlow member northeast of the junction of the North and South Forks of the Grand River. However, excavations made since that map was prepared have exposed sandstones containing many carbonaceous layers typical of the Ludlow member; therefore, the member probably extends farther north of the Grand River in northeastern Perkins County than Winchester indicated. Intricate folding of the beds in one exposure is probably the result of
differential compaction of organic sediments and of slumping along valley walls. The Cannonball formation, which interfingers with the Ludlow member, undoubtedly is present in the area; however, because no identifying fossils were found by the writers, the two units could not be readily distinguished. The geologic map of Winchester and others (1916, pl. 2) shows the Cannonball formation cropping out north of Shadehill. Quartzite boulders are present at many places both in the Grand River valley and on the surrounding uplands. Most of these boulders probably have been let down a considerable vertical distance owing to erosion of the underlying fine-grained sedimentary rocks. Winchester and others (1916, p. 30) described these boulders as follows: * * * The rock on fresh exposure is of a grayish-white to bluish-gray color and is very soft, but on weathering it becomes well indurated and in many places highly polished by wind action. It is composed largely of fine subangular pieces of quartz. The rock in places is perforated with impressions of roots and stems, but nothing identifiable was found. Winchester and others stated further that quartzite is present in the Fox Hills sandstone, the Fort Union formation, and the White River formation; therefore, little stratigraphic significance can be attached to the presence of these boulders. Northwest of Shadehill in the SW¼ sec. 15, T. 21 N., R. 15 E., a small butte is capped by quartzite boulders so numerous as to suggest that they are at or near the level of the original bed. The original bed may have been a bed of the Ludlow member, which is exposed in the butte and its immediate vicinity. A few other buttes also are capped by boulders. The Ludlow member has no pronounced physiographic expression; this probably is due to the lack of uniformity of cementation. When struck with a hammer a sandstone layer in one place may be hard enough to cause the hammer to ring, but a few feet away it may give only a dull thud. The soil formed on the Ludlow member is well drained and is free from alkali. In the report area the Ludlow member is generally above the water table and, hence, it has no importance as a source of ground water. #### GLACIAL DEPOSITS Granitic glacial boulders are scattered throughout the eastern part of Corson County. They range from a few inches to several feet in diameter, but they do not form bedded deposits and are not a source of ground water. #### TERRACE DEPOSITS The origin of the terrace deposits is related to the physiographic development of the area, including the continental glaciations that blocked the Grand River valley at least once during Pleistocene time. In the Grand River valley two earlier major river stages are distin- guishable; many younger but less distinct terraces also are present along the river. A gravel deposit that may be of Miocene, Pliocene, or early Pleistocene age occurs in the vicinity of the Hager gravel pit in the NE½SW½ sec. 20, T. 21 N., R. 17 E., at an altitude of about 2,350 feet above sea level and about 215 feet above the level of the Grand River. The gravel apparently was deposited by a stream of considerable size and competence and is composed of pebbles of sandstone, quartz, quartzite, felsite porphyry, petrified wood, pseudoscoria, and jasper. This gravel deposit probably is a remnant of a much more extensive terrace deposit. A broad, level terrace borders the Grand River and extends up most of the tributary streams. This terrace, which is about 90 feet above the Grand River at Shadehill, is the principal irrigable area of the valley. The terrace is underlain by several feet of fine sand and silt, except along the edge of the terrace where the fine-grained deposits have been removed by erosion. Underlying the fine-grained deposits is gravel composed of pebbles and fragments of sandstone, limestone, chert, quartzite, felsite porphyry, petrified wood, jasper, and pseudoscoria. The gravel is generally thin but locally is as much as 20 feet thick. The gravel along the North Fork of the Grand River, Lodge Pole Creek, Thunder Hawk Creek, and a south-flowing stream half a mile west of the Perkins-Corson County line contains felsite porphyry that probably was derived from conglomerate in the White River formation. Pebbles of felsite porphyry were found also atop a butte near the Perkins-Corson County line in the vicinity of U. S. Highway 12. This indicates that the White River formation may have covered much of southwestern North Dakota and northwestern South Dakota. The downstream slope of the terrace along the Grand River valley is about 6 feet to the mile. Hares (1928, p. 8) reported the same slope for terraces that are underlain by similar gravel and are at a similar elevation in the valley of the Little Missouri River. Further study and correlation of the terraces in these two valleys should lead to a more complete understanding of the physiographic history of the area. The age of the principal terrace deposits is not definitely known but is thought to be Iowan. The coarseness of these deposits and the fact that they overlie soft bedrock formations suggest that a stream of great carrying power was formed by the release of a large volume of water within a relatively short time. One of the early Pleistocene glaciers may have blocked the Grand River and caused water to back up much of the length of the valley; then, when the ice melted, the water may have been released more or less suddenly. The rapid release of a large volume of water would account for the broad cut in the bedrock on which the gravel was deposited and for the great trans- porting power of the stream. The silt and fine sand that overlie the gravel would then have been deposited as the streamflow returned to normal. The gravel is locally water bearing. Test holes were drilled by the U. S. Bureau of Reclamation in T. 21 N., R. 16 E., and T. 20 N., R. 19 E., in which water was encountered in the gravel within 8 to 20 feet of the land surface. Some test holes near the edge of the terrace, however, were dry at a depth of 24 feet. Smaller remnants of younger, lower lying terraces also are present along the Grand River valley. Apparently they are the result of stream meandering. Because their deposits are usually fair to good sources of ground water, they are of considerable local importance. #### ALLUVIUM The bottom land, which comprises small areas that are separated by sharp bends of the river or by bluffs, is underlain by alluvium. The surface soil of the bottom land is gray, fine-textured silty or loamy sand which grades downward to coarse sand and gravel. The general character of the alluvium is shown by the following four sections, which were measured along the banks of the Grand River: Measured sections of alluvium on banks of the Grand River, North Dakota | | Thickness
(feet) | |---|---------------------| | Section in NE1/4 sec. 20, T. 20, N., R. 19 E., along dry creek bed. | | | Alluvium: | | | Surface soil, silty, fine-textured; alternating light and dark | 4. 9 | | Sand, fine-grained, thin-bedded; grades downward to coarse | | | gravelSand, medium-grained, blue; with water | · 3 | | Total exposed | 10. 9 | | Section in S½ sec. 22, T. 20 N., R. 21 E. | | | Alluvium: | | | Sand, fine-grained, silty, buff | 13 | | Gravel, coarse, lenticular | 3 | | Sand and clay, gray; contains large sandstone concretion | 15 | | Total exposed | 31 | Measured sections of alluvium on banks of the Grand River, North Dakota-Con. | | Thickness | (feet) | |---|-----------|--------| | Section in SE½ sec. 35, T. 21 N., R. 23 E., along north side of river. | | | | Alluvium: Sand, fine-grained to silty | | 10 | | Clay; contains numerous gravel lenses; grades from a sandy clay at top to a purer clay toward bottom of section | | 22 | | Total exposed. | | 32 | | Section in W½ sec. 10, T. 20 N., R. 25 E., on east side of river. | | | | Alluvium: Clay, sandy, dark; surface cracked owing to drying | | 6 | | Gravel, fine, with sand matrix. Sand, fine-grained, crossbedded; contains numerous pebbles as much as ½ inch in diameter | | 3 | | Talus Total exposed |] | 10 | Where the valley bottom is bordered by the Pierre shale, the alluvium generally contains a relatively high percentage of clay that has been washed down from the uplands; the upper part of the alluvium on the east side of the river in secs. 9 and 10, T. 20 N., R. 25 E., consists of a thick deposit of clay that overlies sand and gravel lenses. The logs of test holes drilled in 1948 by the U. S. Bureau of Reclamation at the site of the Shadehill dam in the SE¼ sec. 25, T. 21 N., R. 15 E., indicates that the thickness of the alluvium ranges from about 2 to 20 feet. The thinnest deposits generally are beneath the river bed and near the valley walls, where the alluvium thins to a featheredge. (See pl. 2.) The logs show that the alluvium consists of sandy silt which grades downward to a mixture of sand and gravel. Some clay is interbedded with the gravel deposits. Sandstone of the Hell Creek formation underlies the alluvium in the western part of the report area. Wells dug in the alluvium usually yield adequate supplies of ground water for domestic and stock use. The water is generally hard but is reported to be satisfactory for domestic use. #### GROUND WATER Factors that affect the availability, quantity, and occurrence of ground water in the Grand River valley include the type and permeability of the soil and the permeability, structure, thickness, and lateral extent of the underlying rock formations which constitute the underground reservoir. Water from rain and snow is transmitted freely to the ground-water reservoir by the sandy soil that generally overlies the Fox Hills sandstone and the silty or sandy soil of the alluvium. The
soils formed on the other exposed formations are less permeable. Except for the Pierre shale, which is almost impermeable, all the formations exposed in the area, where saturated, yield water to wells. The general movement of the ground water is from the uplands toward the Grand River, where the water discharges into the stream or joins the underflow in the alluvium. The alluvium that underlies the valley floor is the principal ground-water reservoir. It is recharged by water percolating from the bedrock, by the river when it is at a high stage, and by precipitation. During periods of low precipitation and runoff, the alluvium discharges ground water into the river. #### DEPTH TO GROUND WATER The slope of the water table toward the Grand River is less than that of the corresponding land surface, and the relief of the water table generally is much less than that of the land surface. Accordingly, in the topographically low areas—such as coulees and the valleys of intermittent streams—the depth to ground water is comparatively slight. In the upland area the depth to the water table is greater. The average measured or reported depth of 38 upland wells penetrating bedrock (see table 4) is 101 feet, and, in the summer of 1946, the average depth to water in 46 wells on the upland was 30 feet. The average depth of 45 wells drilled in or to the base of the valley alluvium was 38 feet, and the average depth to water in 48 wells in the alluvium was 17.0 feet. Many owners of shallow wells reported that the water level in the wells correlates closely with the rise and fall of the river level. The zone of saturation in the alluvium is directly connected with the river, but the water table rises gradually to the valley borders. The U. S. Bureau of Reclamation drilled numerous test holes at the proposed dam site in sec. 25, T. 21 N., R. 15 E. (pl. 2), and the depth to water in them was measured. In that area, according to the measurements, the water table in the alluvium along the valley bottom is generally 2 or 3 feet above the top of the underlying Hell Creek formation—that is, the zone of saturation in the alluvium is 2 or 3 feet thick. The top of the artesian zone in the Hell Creek formation was encountered at a depth of 140 feet beneath the surface of the bottom land. #### FLUCTUATIONS OF THE WATER TABLE Periodic measurements of the water level in 30 wells (table 3) show that the water table fluctuates in response to recharge to and discharge from the zone of saturation. When recharge to the ground- water reservoir exceeds discharge, the water table rises accordingly; and when recharge is less than the discharge, the water table declines. Ground-water recharge in the area is caused by the underflow of ground water into the area from the region of higher altitude to the west, by seepage from the Grand River and its tributaries, and by precipitation that infiltrates to the water table. The recharge from precipitation is especially significant in the areas underlain by the porous Fox Hills sandstone and the alluvium. Ground water is discharged by withdrawal of water from wells, underflow of ground water out of the report area into adjacent areas of lower altitude, and evapotranspiration. #### UTILIZATION Of the 131 wells inventoried in the report area during this investigation, 72 are used as a source of supply for domestic and stock needs. Most of the other wells are on abandoned farms and no use is made of the water in them. Little ground water is used for irrigation. (See table 4.) The water supply in the villages of Bull Head, Little Eagle, and Wakpala is obtained from shallow-dug wells. Practically all the water from these wells is used for domestic and livestock needs. Many Indian families that live along the lower Grand River use the river water and prefer it to ground water for domestic purposes. The large number of abandoned wells and farms indicates that the amount of pumping in the past was greater than it is at present; however, it was never very great. The amount of precipitation within the area is the most important factor in the determination of the quantity of available water, but at the present or probable future rate of utilization, the ground-water supply is not likely to be depleted. Irrigation with impounded Grand River water, if practicable, would increase and stabilize crops and stock raising in the Grand River Basin. However, the soils of the lower Grand River valley are derived from wash material of the Pierre shale, which causes them to be comparatively heavy in texture; when such areas are irrigated, suitable drainage generally must be provided if waterlogging and concentration of alkaline salts in the soil are to be prevented. #### CHEMICAL QUALITY OF THE WATER By E. R. Jochens A reconnaissance of the chemical quality of ground water in the Grand River valley was made during May 1947 and October 1948. In addition to providing general information on the present chemical character of water in wells in the area, the results of the investigation will be useful for comparison with the ground-water quality after irrigation from the Shadehill Reservoir is begun. Thirteen ground-water samples were collected for chemical analysis. The results of the analyses are listed in table 1, and the locations of sampling points are shown in plate 1. The samples were obtained from shallow wells that tap the alluvium or deposits of the Hell Creek formation; no samples were obtained from wells tapping other formations in the area. Most of the samples were collected in the vicinity of Shadehill, because in this area experimental irrigation farming will be conducted. The samples contained variable amounts of dissolved mineral substance; most of them represented water of the sodium bicarbonate type. Objectionable quantities of certain mineral constituents were found in most of the samples. #### DOMESTIC USE Ground water contains variable amounts of dissolved minerals. When present in even small amounts, some of these minerals are objectionable in water to be used in the home and may affect the health of the consumer; others are desirable in limited amounts. In either case, the cost of the water is increased. The optimum content of fluoride in drinking water, for both health and appearance of the consumer's teeth, is very close to 1.0 ppm. When the fluoride content exceeds about 1.5 ppm, the tooth enamel of young children may become mottled and unsightly (Dean, 1936); when it is less than about 1.0 ppm, their teeth may decay more rapidly (Dean, 1938). Nitrate in water often indicates pollution by sewage or other organic matter. Infants who are fed water that contains excessive amounts of nitrate may develop the condition of cyanosis or "blueness." Comly (1945), Waring (1949), and Bosch and others (1950) have written articles on the occurrence of cyanosis in relation to nitrate in water. Maxcy (1950, p. 271), recommended that, pending further study, water from private sources that has a nitrate content (as NO₃) greater than 45 ppm should be regarded unsafe for infant feeding. Iron and manganese are objectionable because, if present in sufficient quantities, they may stain porcelain, enameled fixtures, or clothing or other fabrics. Iron may also cause the water to be turbid and to have an unpleasant taste. Considerable amounts of the scale- and hardness-forming constituents (calcium and magnesium) in water may cause much expense and trouble in the home. Scale formation reduces flow in hot water pipes, and of course leads to increased consumption of soap. Water having a hardness (as CaCO₃) of more than 120 ppm is considered hard, and domestic users may find it desirable to soften such water. 991 578 780 908 740 51 51 57 TABLE 1.—Chemical analyses of representative waters in the lower Grand River valley, S. Dak | | ասփ | Percentage of so | | 1-230,423 | | |---|---------------------|-------------------------|---------------|---|----------------| | | ness
CO3 | Noncarbonate | | 00090 | | | | Hardness
as CaCO | -gaM ,muisla9
muisən | | 113
136
11
273
407 | | | | | Dissolved solids | | 732
343
1, 260
597
1, 210 | | | | | Вогоп (В) | | 0.15
.24
.80
.11 | | | | | Nitrate (NOs) | | 19
4.0
2.1
40
2.0 | | | | | Fluoride (F) | | 0.8
4.1.7
4 | | | _ | | Chloride (Cl) | | 9.0
7.3
68
30
13 | | | [Analyses in parts per million except as indicated] | | Sulfate (SO.) | | 202
37
330
153
514 | | | t as inc | (| Carbonate (CO) | | 22
0
17
0 | | | deoxe t | (* Op | Bicarbonate (H | ınty | 394
314
711
265
519 | unty | | million | | Potassium (K) | Corson County | 3. 2
13
4. 0
12 | Perkins County | | ts per | | (sN) muibo8 | Cors | 214
73
459
91
257 | Perki | | s in pa | (2 | Magnesium (Mg | | 8.0
10
32
39 | | | nalyse | | (salcium (Ca) | | 32
38
4.0
73
99 | | | Y | | Iron (Fe) | | 1. 2
1. 0
1. 0
2. 0
. 80 | | | | | Silica (SIO2) | | 15
14
14
11 | | | | (Ŧ | °) stutersquier | | 54
50
45
48 | | | | | Depth (feet) | | 30
62
80
19
25.8 | | | | u | Date of collection | | 10- 7-48
5-14-47
10- 7-48
5-12-47
5-13-47 | | | | | Well number | | 102
102
1002
1004
10a | | Ηđ Specific conductance (O°52 te sodmoratim) Percentage of sodium | | 7.8.7.7.8.8.7.7.8.8.9.4.8.8.9.7.8.8.9.9.9.9.9.9.9.9.9.9.9.9.9.9 | | | |----------------|--|-----------------------------------|---| | | 806
649
972
882
882
910
910
340 | | 826
250
518 | | | 30
25
87
91
89
1,
78
4,
4,
78
2, | | 67
80
1 | | |
250
0
0
0
0
0
0
0
0
0 | | 000 | | | 280
236
50
43
16
116
116
267 | | 113
126
85 | | | 514
434
598
630
968
968
, 250
1, 250 | | 524
869
344 | | | 0.21
.21
.45
.36
.1.1
.65 | | 0.22 | | | 58
100
2.0
1.5
2.2
.0 | | 1.1 | | | 0.4.
1.0.
1.0
1.2.
4. | | 0.
2182. | | | 114
118
9.8
9.0
113
37
45 | | 2.8
2.0
2.0 | | | 98
52
156
158
174
497
497
2,460 | | 198
349
125 | | | 0000242 | Grand River at Shadehill, S. Dak. | | | nty | 338
216
393
403
652
562
562
842
376 | ehill, S | 243
380
165 | | Perkins County | 19
6.8
10
1.6
5
.0
14.0 | t Shad | 18
8.1
6.6 | | Perki | 59 1
38 38 202 1
208 375 375 420 463 1 | River a | 126
253
80 | | | 34
115
3.1
2.0
11
140
37 | rand] | 11
13
7.8 | | | 56
70
115
14
14
6.0
222
222
46 | 0 | 282 | | | 14
. 15
. 10
3.6
. 65
2.1
24 | | 98.5 | | | 23
23
11
11
11
11
11 | | 2229 | | | 84 54 4 54 8 50 8 8 50 8 8 50 8 8 50 8 8 50 8 8 50 8 8 50 8 8 50 8 8 50 8 8 50 8 8 8 8 | | | | | 100+
19
87
87
25
16 | | | | | 6 48
- 7 48
- 15 47
- 6 48
- 6 48
- 7 48
- 7 48 | | year 1
year 1
year 1 | | | 10-10-10-110-110-110-110-110-110-110-11 | | | | | | | r 1947 v
r 1948 v
r 1949 v | | | | | rage for
rage for
rage for | | | 94da.
19bb.
19bd.
19dd.
20bb. | | Weighted average for 1947 water
Weighted average for 1948 water
Weighted average for 1949 water | | | 21-15-2448
21-16-1848
19bb
19cd
19cd
19cd
19cd
20bb | | Weigh
Weight
Weight | ¹ Weighted averages calculated on basis of streamflow. In addition to limitation for nitrate (Maxcy, 1950, p. 271) and the general criterion for hardness, useful standards for drinking-water requirements are given by the U.S. Public Health Service (1946). These standards are mandatory for public carriers in interstate com-Some people accustomed to drinking water that has appreciable mineral content may find less mineralized water, which conforms with this standard, to be unpalatable. Maximum recommended concentrations of certain individual constituents and the analytical results of samples from the lower Grand River valley are given in table 2. Because only a few samples were analyzed, only general statements can be made as to the ground-water quality. The data in the table indicate that much of the water is moderately hard and contains excessive amounts of iron and moderate to large amounts of mineral solids. Table 2.—Comparison of concentration of several constituents in water from wells and suggested limits of concentration | Well location | Iron (Fe) | Magnesium
(Mg) | Sulfate
(SO4) | Chloride
(Cl) | Fluoride
(F) | Nitrate
(NO3) | Dissolved solids | Hardness
as CaCOs | |---|---|--|---|--|--|---|---|--| | 20-18-1cc | *1. 2
.12
*1. 0
*2. 0
*. 80
*14
.15
.10
*3. 6
*. 65
*2. 1
*24
*. 35 | 8. 0
10
.3
22
39
34
15
3. 1
2. 0
.3
11
*140 | 202
37
*330
153
*514
98
52
156
158
174
*497
*2,460
*832 | 9. 0
7. 3
68
30
13
14
18
9. 8
9. 0
54
13
37
45 | 0.8
*1.7
.4
.4
.5
.6
*2.0
1.0
.2 | 19
4. 0
2. 1
40
2. 0
*58
*100
2. 0
1. 5
2. 2
. 0
6
2. 9 | *732
343
*1, 260
597
*1, 210
*514
434
*598
*630
*968
*1, 290
*4, 250
1, 650 | 113
*136
11
*273
*407
*280
*236
50
43
16
116
*1,130
*267 | | Limits suggested by U. S.
Public Health Service
except as indicated | 1 0, 3 | 125 | 250 | 250 | 1. 5 | ² 45 | 3 500 | 4 120 | #### IRRIGATION USE Little ground water in the Grand River valley is used at present for irrigation. The samples of ground water, however, as well as the water in the Grand River at Shadehill, were rated for use as irrigation supplies by a graphic method of classification proposed by Wilcox (1948). (See fig. 3.) This classification is somewhat arbitrary because, in addition to the quality of the ground water, the soil composition, permeability and drainage, irrigation practices, and crop tolerances also must be taken into consideration. All five classes of irrigation water are represented by the groundwater samples collected in the lower Grand River valley (fig. 3). Iron plus manganese. See Maxcy, 1950. 1,000 permitted if better water is not available. Generally accepted figure but not standard. FIGURE 3.—Classification of water in the lower Grand River valley for irrigation (after Wilcox), Of all the water-bearing rocks in the area, however, only the alluvium is likely to yield enough water for irrigation, and that only in areas where it is thickest and most permeable. No specific information was obtained in this study as to the maximum yields available from wells. The river water varies from "excellent to good" to "permissible to doubtful" for irrigation. It is difficult to estimate the probable quality of the ground water after irrigation with water from the Shadehill Reservoir is begun. Ground water sampled in 1947 and 1948 was very different in average quality from water in the reservoir in 1952. Well 21–16–19bb was sampled in 1947 and 1948, and the results of the analysis show changes in water quality. Water in the alluvium probably varies in quality with changes in the quality and stage of the Grand River. The tolerance of various plants to boron has been studied by Scofield (1936) and Eaton (1935). Although ground water sampled in the lower Grand River valley generally contained low concentrations of boron, several samples contained boron in concentrations that could affect sensitive crops if the water was used for irrigation. Semitolerant crops, however, would not be affected. Boron probably will not be present in the water in Shadehill Reservoir in amounts that will affect even the most sensitive crops. Table 3.—Measurements of the water level in observation wells, in feet below land surface datum | Date | Water
level | Date | Water
level | Date | Water
level | |--|----------------------------|-------------------------------|----------------------------|-------------------------------|------------------| | | | CORSON COUN | TY | | | | | | 19-26-2ba | | | | | Oct. 25, 1946 | 25. 63
25. 85
24. 06 | Oct. 16, 1947
May 11, 1948 | 24. 21
23. 17 | Aug. 4, 1948
Oct. 8, 1948 | 24. 92
25. 77 | | | | 19-29-10bс | • | | | | Nov. 6, 1946 | 5. 02
5. 35
5. 12 | Oct. 16, 1947 | 5. 06
5. 01 | Aug. 4, 1948
Oct. 8, 1948 | 5. 09
5. 48 | | | | 2018-ldcl | | | | | Sept. 27, 1946
May 14, 1947
July 16, 1947 | 23. 45
23. 59
23. 15 | Sept. 16, 1947 | 23. 18
22. 87 | Aug. 5, 1948
Sept. 7, 1948 | 22. 92
22. 96 | | | | 20-18-3ba | | | | | Oct. 1, 1946 | 40. 58
41. 13 | July 16, 1947 | 40. 96 | Oct. 16, 1947 | 40.84 | | | | 20-18-4bc | | | | | Sept. 30, 1946
May 14, 1947
July 16, 1947 | 28. 28
28. 74
28. 38 | Oct. 16, 1947 | 28. 13
27. 34
27. 29 | Aug. 11, 1948
Oct. 7, 1948 | 27. 14
26. 96 | | | | 20-18-12ab | | | | | Sept. 27, 1946 | 19. 45
19. 17
18. 24 | Oct. 16, 1947 | 18. 31
18. 60 | Aug. 5, 1948
Oct. 7, 1948 | 18. 61
18. 74 | | | | 20-18-14aal | | | | | Sept. 27, 1946.
May 14, 1947.
July 16, 1947. | 31. 43
29. 96
29. 49 | May 12, 1948 | 28. 55
29. 00 | Aug. 5, 1948
Oct. 7, 1948 | 28. 86
29. 11 | Table 3.—Measurements of the water level in observation wells, in feet below land surface datum—Continued | Date | Water
level | Date | Water
level | Date | Water
level | |--|---------------------------------------|-------------------------------|----------------------------
--|-------------------| | | | CORSON COUNTY—C | ontinue | !
! | | | | | 20-18-24bbl | | The second secon | | | Sept. 27, 1946 | 15. 9
14. 72
14. 56 | May 12, 1948 | 15.14 | Aug. 11, 1948
Oct. 7, 1948 | 15. 86
16. 20 | | | | 20-19-17bc | | | | | June 8, 1948
June 24, 1948 | 9. 5
9. 4 | Aug. 11, 1948
Oct. 7, 1948 | 9. 47
9. 54 | Nov. 24, 1948 | 9, 69 | | | · · · · · · · · · | 20-19-18ba | | | | | Sept. 27, 1946 | 5. 75
5. 62
5. 47 | Oct. 16, 1947
May 12, 1948 | 5. 56
5. 19 | Aug. 5, 1948
Oct. 7, 1948 | 6. 12
6. 34 | | | | 20-21-16aa | , | | | | June 21, 1946
Oct. 17, 1946
May 13, 1947 | 13. 63
13. 38
13. 19 | July 16, 1947
May 12, 1948 | 12. 27 | Aug. 5, 1948
Oct. 8, 1948 | 13. 38
13. 40 | | | | 20-26-34dc | , | · | | | Apr. 30, 1946
Oct. 25, 1946
May 13, 1947 | 13. 36
13. 52
10. 89 | July 17, 1947
May 11, 1948 | 10. 42 | Aug. 4, 1948
Oct. 8, 1948 | 11. 20
11. 68 | | | | 20-28-11 cb | | · | | | Nov. 1, 1946
May 12, 1947
July 17, 1947 | 29. 80
29. 49
29. 32 | Oct. 16, 1947
May 11, 1948 | 29. 47
29. 12 | Aug. 4, 1948
Oct. 8, 1948 | 29. 24
29. 71 | | | · · · · · · · · · · · · · · · · · · · | 21-18-34dd | · | , | _ | | Sept. 30, 1946 | 32. 68
32. 56
32. 46 | Oct. 16, 1947
May 12, 1948 | 32. 52
31. 62 | Aug. 5, 1948
Oct. 7, 1948 | 31. 66
31. 47 | | | | 21-23-35db | | · | | | Oct. 22, 1946
May 13, 1947
July 15, 1947 | 15. 20
14. 77
14. 79 | Oct. 16, 1947
May 11, 1948 | 14. 88
15. 20 | Aug. 4, 1948
Oct. 8, 1948 | 15. 41
15. 66 | | | · | 21-23-36сь | | · | | | June 19, 1946
Oct. 22, 1946
May 13, 1947 | 13. 60
13. 85
13. 14 | July 15, 1947 | 13. 24
13. 52
13. 62 | Aug. 4, 1948
Oct. 8, 1948 | 13. 96
14. 16 | | | | 21-24-23ad | , | | | | Oct. 23, 1946 | 17. 74
16. 59
16. 59 | Oct. 16, 1947
May 11, 1948 | 17. 11
16. 86 | Aug. 4, 1948
Oct. 8, 1948 | 17. 45
18. 13. | Table 3.—Measurements of the water level in observation wells, in feet below land surface datum—Continued | | | surjuce advance Co. | imaca | | | |---|--|---|---|--|---| | Date | Water
level | Date | Water
level | Date | Water
level | | | | CORSON COUNTY-C | ontinue | 1 | | | | | 21-24-24ca | | | | | Apr. 30, 1946
Oct. 23, 1946
May 13, 1947 | 22. 71
22. 75
21. 79 | July 15, 1947 | 22. 38
22. 45
21. 90 | Aug. 4, 1948
Oct. 8, 1948 | 22. 5
23. 4 | | | · | 21-24-25aa | <u>'</u> | | | | Apr. 30, 1946
Oct. 23, 1946
July 15, 1947 | 15. 25
15. 58
14. 24 | Oct. 16, 1947 | 14.38
14.50 | Aug. 4, 1948
Oct. 8, 1948 | 15. 0
15. 5 | | | | PERKINS COUN | TY | | | | | + | 21-15-9dc | | | | | Oct. 15, 1946 | 9. 50
8. 32
5. 57 | Oct. 17, 1947 | 4.70
6.80 | Aug. 10, 1948
Oct. 6, 1948 | 6. 5
8. 2 | | | | 21–16–15cd | | | | | Oct."15, 1946.
May 15, 1947
July 16, 1947 | 19.8
17.64
17.39 | Oct. 17, 1947
May 14, 1948
June 2, 1948 | 17. 94
16. 73
16. 82 | Aug. 10, 1948
Oct. 7, 1948 | 18. 4
19. 4 | | | · | 21-16-19ca | · | <u>' </u> | | | Oct. 12, 1946 | 8.88 | May 15, 1947 | 7. 98 | Oct. 17, 1947 | 8.0 | | | | 21-16-19dal | | | | | Oct. 12, 1946
May 15, 1947
July 16, 1947 | 10. 47
10. 20
9. 55 | Oct. 17, 1947 | 9. 33
9. 77 | June 2, 1948
Aug. 11, 1948 | 9. 7
10. 1 | | | | 21-16-19ddi | | | | | Oct. 20, 1946 | 8. 61
7. 64
7. 30
7. 30
7. 46
7. 61 | Oct. 29, 1947 | 6. 97
7. 29
7. 42
7. 57
7. 63 | Apr. 5, 1948 | 7. 0.
7. 4.
7. 8.
7. 9.
7. 5. | | | | 21-16-21bcl | | | | | Oct. 15, 1946 | 28. 80
28. 25
27. 59 | Oct. 17, 1947 | 27. 73
28. 29
28. 44 | Aug. 10, 1948
Oct. 8, 1948 | 28, 48
28, 59 | | | | 21-16-21bc2 | | | | | Oct. 15, 1946
May 15, 1947 | 11.8
11.4 | May 14, 1948
June 2, 1948 | 11.55
11.66 | Aug. 10, 1948
Oct. 8, 1948 | 11.78
11.78 | Table 3.—Measurements of the water level in observation wells, in feet below land surface datum—Continued | Date | Water level Date | | Water
level | Date | Water
level | |-------------------------------|----------------------------|--------------------------------|----------------|-------------------------------|------------------| | | | PERKINS COUNTY—C | Continue | đ | | | | | 21-16-24dcc | | | | | June 1, 1948 | 13. 58 | Oct. 22, 1948 | 13.8 | Nov. 23, 1948 | 13. 78 | | | | 21-16-24ddd | | | | | May 28, 1948
June 2, 1948 | 13. 5
11. 95 | Aug. 11, 1948
Oct. 22, 1948 | 12.08
Dry | Nov. 23, 1948 | 12. 55 | | | | 21-16-29ba | | A | | | Oct. 12, 1946 | 13. 96
12. 58
11. 98 | Oct. 17, 1947
May 13, 1948 | 12.40
13.49 | Aug. 10, 1948
Oct. 6, 1948 | 14. 14
14. 22 | | | | 21-17-19cb | | | | | June 2, 1948
Aug. 11, 1948 | 7. 16
8. 09 | Oct. 22, 1948 | 9.40 | Nov. 23, 1948 | 10, 23 | # TABLE 4.—Record of wells Depth of well: Measured depths are given in feet and tenths; re-Well number: See description of well-numbering system in text. Type of well: B, bored; Dn, driven; Dr, drilled; Du, dug. Type of easing: C, concrete, brick, or stone; P, metal pipe; T, tile; W, wood. ported depths are given in feet. Character of water-bearing material: C, clay; G, gravel; S, sand. Type of power: E, electric; G, gasoline engine; H, hand; W, wind-Method of lift: Cy, cylinder; F, natural flow. Use of water: D, domestic; I, irrigation; N, little or no use; O, observation; S. stock. Description of measuring point: Bp, base of pump; Hp, hole in pump base; L, land surface; Tca, top of casing; Tco, top of cover; Tcu, top of curb; Tp, top of pump. Altitude of measuring point: Altitudes determined by spirit leveling are given in feet and tenths; altitudes interpolated from topographic maps or determined by Paulin altimeter are given in feet. Depth to water: Measured depths are given in feet, tenths, and hundredths; reported depths are given in feet. Chemical analysis: C, results of chemical analysis given in table 1. Depth to water Measuring point | | Chem-
ical
analy-
sis | | | |----------|---|---------------
---| | | Date of
measure-
ment | | 200 - | | Depth to | water
level
below
measur-
ing point
(feet) | | \$3.90 E \$3.00 | | | Altitude
above
mean
sea-level
datum
(feet) | | 24 2 11 1 111111111111111 | | | Height
above
land
surface
(feet) | | 1 1 0 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | De-
scrip-
tion | | 75 B B B B B B B B B B B B B B B B B B B | | | Use of
water | | | | | Method of
lift and type
of power | | ОСУ, Н. | | Char- | acter of
water-
bear-
ing ma-
terial | Corson County | 9. 8. 8. 8. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9. | | | Type of
casing | Corso | 48 0 88 4 8 8 0 80000000000000000000000 | | | Diameter of well (inches) | | 42 4 44 4 5 5 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | Depth
of well
(feet) | | 16
40
19.4
19.4
19.6
19.0
19.0
19.0
19.0
19.0
19.0
19.0
19.0 | | | Type of
well | | | | | Owner or tenant | | 19-20- 4aa. W. Hayes. 20- 20c. 60b. L. A. Mader. 26- 2ba 4aa. 5ad. 6aa. 5ao. 77- 1aa. 28- 5ba 28- 5ba 30- 6dc 10dc 14da 14da 1-2ab. 1-2 | | | Well number | | 19-20- 4aa. W. Hayes 22- 2vc. L. A. Ma 26- 2ba. Sad. Sad. Sac. Sac. Sac. Sac. Sac. Sac. Sac. Sac | Table 4.—Record of wells—Continued | | | Chemical
analysis | | 0 0 | |-----------|-----------------|---|-------------------------|--| | | · | Date of
measure-
ment | | 9-27-46
9-30-46
10-1-46
9-30-46
10-1-46
9-27-46
9-27-46
9-27-46
9-27-46
9-27-46
9-27-46
9-27-46
9-27-46
9-27-46
9-27-46
9-27-46
9-27-46
9-27-46
9-27-46
9-27-46
9-27-46
9-27-46
9-27-46 | | | Depth to | water
level
below
measur-
ing point
(feet) | | 24.45 24.45 29.28 29.28 29.28 20.28 20.20
20.20 | | | g point | Altitude
above
mean
sea-level
datum
(feet) | | 2, 200
2, | | Aeasuring | Measuring point | Height
above
land
surface
(feet) | | 0 1 0 1 0 0 1 0 0 0 1 0 0 0 0 0 0 0 0 0 | | | | De-
scrip-
tion | | B | | | | Use of
water | | $ \begin{array}{c} U \\ \mathsf$ | | | | Method of
lift and type
of power | tinued | ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ | | 2000 | Chor | acter of water- bear- ing ma- terial | Corson County—Continued | <u>α΄</u> α α α α α α α α α α α α α α α α α α | | | | Type of
casing | n Cour | OH H G G H MAHOHHOHHOH | | | | Diameter of well (inches) | Corso | 88
60
60
60
60
60
60
60
60
60
60 | | - | | Depth
of well
(feet) | | 30
20
20
20
20
20
20
21
25
25
25
26
26
26
27
28
28
29
20
20
20
20
20
20
20
20
20
20 | | | | Type of well | | 44 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | | Owner or tenant | | G. Sands. R. Montgomery. E. H. Will H. Lyman. U. S. Bureau of Reclamation. d. do. | | | | Well number | | 160
160
160
200
200
200
200
100
100
100
100
100
10 | : 35 | 4444 444 4444 | 444444 444 | 34444 | 34444444 | |--|--|--|---| | 6-22-46
6-23-46
6-21-46
10-21-46
110-22-46
110-22-46
110-22-46
110-22-46
110-22-46 | 10-23-46
11-23-46
14-29-46
11-1-16
11-1-16 | | 10-22-46
6-19-46
10-23-46
10-23-46
4-30-46
10-23-46
4-30-46 | | 84.05.05.05.05.05.05.05.05.05.05.05.05.05. | 18
Dry 38
25,938
29,838
114,55
13,10 | 25.53.38
20.53.39
20.53.98
20.53.98 | 22.72
22.72
24.21
27.71
22.72
22.72
23.72 | | 9 9 8 8 9 8 9 9 9 9 9 | 5858888 8
 | 488888 8 | 0818 | | | 1,780
1,690
1,690
1,662
1,662
1,690
1,980
1,980 | | 1111 | | 4 6 6. 10 6 6 5 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 | 7.
4.
1.0
0.
7. | 6. | 1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00 | | H | Haggagan H | garaga
1 garaga | Tres
Tres
Tres
Tres
L | | s z ddddd y z d s dz | DONNODD
S, | S, OO N O | O Z O Z O O O O O O O O O O O O O O O O | | 0 ў ў ў ў ў ў ў ў ў ў ў ў ў ў ў ў ў ў ў | Cy, H. Oy, H. Cy, H. Cy, W. | Су, Н
Су, Н
Су, Н, W | Cy, W, H.
Cy, H.
H.
Cy, H. | | 02 02 02 02 | офамам м м | 50 | ωωωω | | D 4 4 000 | AHABAOÞå Þ | 00 ¥ 0 ≷00 | 44004 ¥ 0 | | 2, 38, 10, 2, 24, 24, 24, 24, 24, 24, 24, 24, 24, | 26. 44.88.84.84.85.85.85.85.85.85.85.85.85.85.85.85.85. | 84 88 88 8 | 4488888 44 | | 130
130
24.4
45.4
23.2
21.2
16.0
197
34 | 20.1
16.4
16.4
38.5
35.0 | 35.0
72
72
37
91.1 | 32.5
18.9
30.0
25.8
25.0 | | | Taganan n | Da Da Da | Da Daga | | | B. Crow W. Temple W. Middlemoon H. M. Sherwood J. Corken | E. Riekr. W. Strongheart. L. Middleboro | J. B. Shamble L. Shooter Community well J. Redfish | | 20cc
28cb
30ba
20cb
20cb
20cb
22da
22-11bb
18cd | 25-6dd | 29-19ba
32cc
21-18-28cc
34dd
21-26db | 35db
38cb
24-15da
24ca
24db | Table 4.—Record of wells—Continued | | Chemtical analysis | | | 0 0 0 | o | | |-----------------|---|----------------|---|---|--|--| | | Date of
measure-
ment | | 10-14-46
10-15-46
10-14-46 | 10-12-46
10-12-46
10-12-46
10-12-46
10-13-46
10-12-48
10-12-48
10-12-48
10-12-48
10-12-48
10-12-48
10-12-48
10-12-48
10-12-48
10-12-48
10-12-48
10-12-48 | 10-20-46
6-3-48
8-10-48
10-7-48 | | | Depth to | water
level
below
measur-
ing point
(feet) | | 37. 52
35.
12. 1
73. 05 |
19.8
11.8
12.3
14.8
15.9
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0 | 9.11
43.84
44.01
44.32 | | | point | Altitude
above
mean
sea-level
datum
(feet) | | | 2, 575
2, 328
2, 314
2, 430
2, 224 | 4 44444 444444 4 4 4 4 4 4 4 4 4 4 4 4 | 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2 | | Measuring point | Height
above
land
surface
(feet) | | 0.5
1.0
1.2 | 6. 118. 11 8. 0. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | 10. 7. | | | Ä | De-
scrip-
tion | | 다
다
다
다
다
다
다
다
다
다
다
다
다
다
다
다
다
다
다 | В В 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Tœ | | | | Use of
water | | D, D, S, Z | $X_{\infty}^{UUU} X_{X}X_{\infty}^{U} X_{\infty}^{U} U_{\infty}^{U}U_{\infty}^{U}U_{\infty}^{U}O$ X_{∞}^{U} X_{∞}^{U | -00A A | | | | Method of
lift and type
of power | | Оу, Н
Оу, Ж
Оу, Н | ОООООО НО ОООООО НО ООООООО НО ООООООО НО ОООООО | Су, н
Су, н
Су, н | | | . | acter of water-bear-ing materterial | Perkins County | 0 | | 0 | | | | Type of casing | Perking | 다단단단다 | 라마마마 다 다 다 다 보고 다 다 다 다 다 다 다 다 다 다 다 다 다 다 | A DE | | | | Diameter of well (inches) | | 40400 | 88 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 12 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | Depth
of well
(feet) | | 150
168
15 | 285
285
1000+
160 +
181
280
280
284
284
287
190
811,5
811,5
811,5
190
180
180
180
180
180
180
180
180
180
18 | 12.0 | | | | Type of
well | | ĎĎ ĎĎ | | Daga | | | | Owner or tenant | | School
D. Bantie
Burdick
A. E. Sandwick | | C. Barnett. R. W. Hager School. | | | | Well number | | 14–15dd
15–5ad
9dc
20cd | | 19da3
19da4
21–16–19dd1
19dd2 | | | ا ا ا ا ا ا ا ا ا ا ا ا ا ا ا | |--| | 24-5-5-6-6-6-6-6-6-6-6-6-6-6-6-6-6-6-6-6- | | 29. 10
11.18
11.18
11.18
12.24
13.58
13.58
12.28
12.28
13.28
13.38
13.28 | | 46444444444444444444444444444444444444 | | o | | 변경경우기다 <u>합</u> 병기 등 등 등 등 등 등 등 등 등 등 등 등 등 등 등 등 등 등 등 | | ÖğÜÜZZOOZÜĞOZÜÜÜZ
OOxx | | ОЗУ, Н
ОЗУ, Н
ОЗУ, Н
ОЗУ, Н
ОЗУ, Н | | xx xx xx xx xx xx xx xx | | 과 용과 의과 동과의 과동 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 22
22
22
22
22
22
22
23
24
25
25
25
25
25
25
25
25
25
25
25
25
25 | | Paggammamagama qaga | | 21bc2 C. Latz 22cd 23cd 23dd 23dcc 23dd 23dcc 23dd 23dcc 23dd 23dcc 23dccc 23dccc 23dccc 23dcc 23dcc 23dcc | | 21 bc1
22 bc2
23 cd
24 ad
24 bc2
24 bc4
24 bc6
25 ab c
25 ab c
25 ab c
26 c | #### REFERENCES - Baker, C. L., 1947, Deep borings of western South Dakota: S. Dak. Geol. Survey Rept. Inv. 57. - Bosch, H. M., and others, 1950, Methemoglobinemia and Minnesota well supplies: Am. Water Works Assoc. Jour., v. 42, p. 161–170. - Calvert, W. R., Beekly, A. L., Barnett, V. H., and Pishel, M. A., 1914, Geology of the Standing Rock and Cheyenne River Indian Reservations, N. and S. Dak.: U. S. Geol. Survey Bull. 575. - Comly, H. H., 1945, Cyanosis in infants caused by nitrates in well waters: Am. Medical Assoc. Jour., v. 129, p. 112-116. - Darton, N. H., 1905, Preliminary report on the geology and underground water resources of the central Great Plains: U. S. Geol. Survey Prof. Paper 32. - Dean, H. T., 1936, Chronic endemic dental fluorosis: Am. Med. Assoc. Jour., v. 107, p. 1269-1272. - Eaton, F. M., 1935, Boron in soils and irrigation water and its effect on plants with particular reference to San Joaquin Valley, Calif., U. S. Dept. Agriculture Tech. Bull. 448. - Gries, J. P., 1942, Economic possibilities of the Pierre shale: S. Dak. Geol. Survey Rept. Inv. 43. - Hares, C. J., 1928, Geology and lignite resources of the Marmarth field, southwestern North Dakota: U. S. Geol. Survey Bull. 775. - Maxey, K. F., 1950, Report on the relation of nitrate concentrations in well waters to the occurrence of methemoglobinemia: Natl. Research Council, Bull. Sanitary Eng., p. 271, App. D. - Morgan, R. E., and Petsch, B. C., 1945, A geologic survey in Dewey and Corson Counties, S. Dak.: S. Dak. Geol. Survey Rept. Inv. 49. - Scofield, C. S., 1936, The salinity of irrigation water: Smithsonian Inst. Ann. Rept., 1935, p. 275–287. - Searight, W. V., 1930, A preliminary report on the coal resources of South Dakota: S. Dak. Geol. and Nat. History Survey Rept. Inv. 3. - United States Bureau of Reclamation, 1942, Survey Report on Grand River basin, S. Dak. and N. Dak.: U. S. Bur.
Reclamation Project Inv. Rept. 78. - United States Public Health Service, 1946, Drinking water standards: Reprint no. 2697, 14 p., from the U. S. Public Health Service Repts., v. 61, no. 11, p. 371-384. - Ward, Freeman, 1925, The structure of western South Dakota: S. Dak. Geol. Nat. Hist. Survey Circ. 25. - Waring, F. H., 1949, Significance of nitrates in water supplies: Am. Water Works Assoc. Jour., v. 41, p. 147-150. - Wilcox, L. V., 1948, The quality of water for irrigation use: U. S. Dept. Agriculture Tech. Bull. 962. - Willis, Bailey, 1885, The lignites of the Great Sioux Reservation, a report on the region between the Grand and Moreau Rivers, Dakota: U. S. Geol. Survey Bull. 21. - Winchester, D. E, and others, 1916, The lignite field of northwestern South Dakota: U. S. Geol. Survey Bull. 627. #### **INDEX** | Page | Page | |--|--| | Agriculture | Iron in ground water 19, 20 | | Alluvium | Irrigation, quality of water for 21 | | Artesian water, flowing, Hell Creek formation. 12 | soils 18 | | Badlands 9.11 | Tachang E D. Chamical quality of the ground | | · · · · · · · · · · · · · · · · · · · | Jochens, E. R., Chemical quality of the ground | | Benton shale 8 | water 18-23 | | Boron in ground water 20, 23 | Location and extent of area2 | | Calcium and magnesium in ground water 19 | A CONTROL OF GLOSTICS AND GLOST | | Cannonball formation 12 | Marine deposits 12 | | Chalkstone 8 | Missouri Plateau | | Chemical analyses, ground water and Grand | | | River water | Niobrara formation 8 | | well water, Corson and Perkins Counties. 20 | Nitrate, in drinking water, effect on infants 19 | | Chemical quality of water 18-23 | in ground water 20 | | Classification of water 21, 22 | | | Coal mining 7 | Otoliths 10 | | Continental deposits 12 | Paleocene age, Fort Union formation 12 | | Corson County | = , | | Cretaceous age, Hell Creek formation 12 | Pelecypods | | Cretaceous rocks 7.8 | Pierre shale 4, 7, 8, 25, 26, 30–31 | | Cretaceous rocks | | | Dakota sandstone 4,8 | | | depth-below surface 8 | | | Depth to ground water 17 | | | Discharge of ground water 17, 18 | Potter County 9 | | Drainage 6 | Purpose and scape of investigation 2 | | Diamogo | Quartzite boulders | | Elevation of valley floor 6 | Quaternary deposits | | • | Quavernary deposits | | Faults7 | Rainfall 6 | | Fluoride in ground water 19. 20 | Recharge of ground water 17, 18 | | Folding, Ludlow member, Fort Union forma- | , | | tion12 | Section, geologic, Shadehill dam site pl. 2 | | Fort Union formation, Ludlow member 5, 8, 12-13 | Sections, measured, alluvium 15-16 | | Fossils | Shadehill reservoir site, ground water 2 | | Fox Hills sandstone 5, 8, 9-10, 12, 15 | Shark tooth 10 | | , | Stratigraphy7-8 | | Gastropod operculi 10 | Structure, geologic 7-8 | | Geologic maps 4, pl. 1 | | | Geologic formations, water-bearing properties 8-16 | Temperature, of atmosphere6 | | Glacial deposits | of ground water 20 | | Glaciation, Pleistocene | Terrace deposits | | Gravel deposits14, 15 | Tertiary rocks 7 | | Ground water 16–18 | Topography 5,8 | | changes in quality after irrigation 22 | Transportation | | chemical quality 18–22 | AT O Description of Description and best best about | | classification for irrigation use 21–22 | U. S. Bureau of Reclamation, test-hole logs 4, 11 | | quality for domestic use19 | 15, 16, 17 | | reservoir 17 | U. S. Public Health Service, standards for | | utilization | drinking water 21 | | 10 | Water levels in observation wells 23-26 | | Harding County 4, 9 | Water-bearing formations 8, 15-17 | | Hell Creek formation 5, 8, 10, 11-12 | Water-table fluctuations 17 | | 110H C100E (VIIIIAUIVII 3, 6, IV, 11-12 | Well records 27-31 | | Indian communities 7 | Well-numbering system 4 | | Infant communities | White River formation 8 | | Invan age, terrace deposits 14 | | | LUWALI age, terrace deposits | perotes irom 12, 14 |